Another mechanism for creating diversity in γ -aminobutyrate type A receptors: RNA splicing directs expression of two forms of $\gamma 2$ subunit, one of which contains a protein kinase C phosphorylation site

(alternative splicing/cDNA/polymerase chain reaction)

Paul Whiting*, Ruth M. McKernan, and Leslie L. Iversen

Neuroscience Research Centre, Merck Sharp and Dohme Research Laboratories, Eastwick Road, Harlow, Essex, CM20 2QR, U.K.

Contributed by Leslie L. Iversen, September 14, 1990

ABSTRACT Diversity of γ -aminobutyrate type A (GABA_A) receptors has recently been proposed to be achieved by assembly of receptor subtypes from a multitude of subunits $(\alpha 1\text{-}6,\,\beta 1\text{-}3,\,\gamma 1\text{-}2,\,\text{and}\,\,\delta)$ encoded by different genes. Here we report a further mechanism for creating GABAA receptor diversity: alternative RNA splicing. Two forms of bovine γ 2 subunit cDNA were isolated (γ 2S and γ 2L) that differed by the presence or absence of a 24-base-pair (8-amino acid) insertion in the cytoplasmic domain between the third and fourth putative membrane-spanning regions. Polymerase chain reaction from RNA demonstrated that the two forms of γ 2 subunit are expressed in bovine, human, and rat brain. Sequencing of genomic DNA clones encoding the $\gamma 2$ subunit demonstrated that the 24-base-pair insert is organized as a separate exon. Analysis of the sequence of the 8-amino acid insert revealed that it contains a protein kinase C consensus phosphorylation site. Expression of the large cytoplasmic loop domains of γ 2S and y2L in Escherichia coli, followed by phosphorylation of the recombinant proteins by protein kinase C, demonstrated that γ 2L, but not γ 2S, could be phosphorylated. Thus the two forms of γ 2 subunit differ by the presence or absence of a protein kinase C phosphorylation site. This mechanism for creating GABA_A receptor diversity may allow differential regulation of the function of receptor subtypes.

 γ -Aminobutyric acid (GABA) is the major inhibitory amino acid neurotransmitter in the vertebrate nervous system. This fast synaptic inhibition is mediated by the opening of a chloride channel that is intrinsic to the GABA_A receptor macromolecule. GABA_A receptors represent the site of action of several clinically important drugs, such as the widely prescribed benzodiazepine anxiolytics and barbiturates (1–2).

Heterogeneity of the GABA_A receptor-associated benzodiazepine binding sites (BZ1 and BZ2) was initially identified using classic ligand-binding approaches (3). More recently, cloning of cDNAs encoding subunits of GABA_A receptors (α 1-6, β 1-3, γ 1-2, and δ) has demonstrated considerably more diversity than originally thought, and indicated that these receptors are members of a ligand-gated ion-channel gene superfamily (4–13). Expression of various combinations of three subunits (α , β , and γ) individually or together allows formation of GABA-gated chloride channels (4–15), but only when the γ 2 subunit is present (bovine cDNAs) is benzodiazepine binding conferred (7, 12, 15). The type of benzodiazepine pharmacology appears to be defined by the type of α subunit: while α 1 confers a BZ1-type pharmacology, α 2, α 3,

The publication costs of this article were defrayed in part by page charge payment. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. §1734 solely to indicate this fact.

and $\alpha 5$ appear to define the BZ2 type (12, 15). $\alpha 6$ confers binding of the "alcohol antagonist" Ro15-4513 (13).

Here we report a further mechanism for creating diversity within the GABA_A receptor gene family. We show that alternative RNA splicing results in the expression in brain of two forms of $\gamma 2$ subunit that differ by the presence or absence of an 8-amino acid insert. This insert contains a protein kinase C (PKC) phosphorylation site, suggesting a novel mechanism of regulating the function of receptor subtypes.[†]

MATERIALS AND METHODS

Isolation and Sequencing of cDNA Clones. Poly(A)+ RNA was isolated from bovine cortex by standard procedures, and first-strand cDNA synthesis was performed from 1 μ g of RNA, using avian myeloblastosis virus reverse transcriptase (Boehringer Mannheim) and hexanucleotide random primers (Boehringer Mannheim) (16). For polymerase chain reaction (PCR; ref. 17), the following oligonucleotide primers (synthesized using an Applied Biosystems 380B synthesizer) derived from the published human γ 2 sequence were used, incorporating HindIII sites before the initiating ATG and after the stop codon: 5'-AAA-AAA-AAG-CTT-GCC-ATG-AGT-TCA-CCA-AAT-ATA-TGG-3'; 5'-TAG-GTC-GAA-GCT-TCT-CAC-AGG-TAG-AGG-TAG-GAG-ACC-C-3'. PCR was performed using 10% of the first-strand cDNA, 1 μ g of each primer, and 200 μ M deoxynucleoside triphosphates, with 2.5 units of *Thermus aquaticus* (Taq) DNA polymerase and 10× buffer from Cambio (Cambridge, England). Cycling was performed at 94°C (45 sec), 55°C (2 min), and 72°C (5 min) for 30 cycles. A 31st cycle had the elongation step extended for 10 min at 72°C. PCR products were extracted with phenol/ chloroform, ethanol-precipitated, digested with *HindIII*, and then resolved in a 0.8% agarose gel. The 1400-base-pair (bp) band was excised, the DNA was eluted and subcloned into pBluescript SK(-) (Stratagene), and γ 2 cDNA clones were identified by restriction mapping and partial sequencing. Both strands of two clones, γ 2S and γ 2L, were sequenced from denatured, double-stranded DNA by using Sequenase T7 polymerase (United States Biochemical).

Isolation and Sequencing of Genomic DNA Clones. A human genomic library (constructed with λ DASH; obtained from Stratagene) was screened (5×10^5 phage) with a 32 P-labeled probe sequence (labeled by random priming; ref. 16) encompassing the putative large cytoplasmic domain of γ 2L. The probe sequence was excised by digestion with Nde I and HindIII from the vector pRSET5a (18), into which it had been

Abbreviations: GABA, γ -aminobutyric acid; PKC, protein kinase C; PCR, polymerase chain reaction.

^{*}To whom reprint requests should be addressed.

[†]The sequence reported in this paper has been deposited in the GenBank data base (accession no. M55563).

engineered for bacterial expression (see below). Nylon filters (Hybond, Amersham) with the transferred phage were hybridized overnight at 42°C in 40% (vol/vol) formamide/5× Denhardt's solution ($1 \times$ is 0.02% Ficoll/0.02% polyvinylpyrrolidone/0.02% bovine serum albumin)/5× SSPE (1× is 0.18 M NaCl/0.01 M sodium phosphate, pH 7.4/1 mM EDTA)/ 0.5% SDS containing denatured salmon sperm DNA at 15 μ g/ml and were washed at 60°C (twice, 15 min, 5× SSPE; twice, 10 min, 0.3× SSPE). Positive clones were plaquepurified and larger amounts of DNA were prepared from plate lysates (16). The DNA inserts were restriction-mapped and fragments were subcloned into pBluescript SK(-) by standard DNA cloning techniques (16). Subclones were sequenced using oligonucleotide primers (16-mers, synthesized on an Applied Biosystems 380B synthesizer) located in and around the putative large cytoplasmic domain sequence.

Analysis of the Expression of Subunit mRNA by PCR. Poly(A)+ RNA was isolated from brain tissue (human brain RNA was purchased from Clontech) and first-strand cDNA synthesis was performed as described above. PCR used oligonucleotide primers derived from the published sequence of human γ 2: forward primer (starting at bp 1051, Fig. 1), 5'-GTG-GAG-TAT-CAT-ATG-TTG-CAT-TAT-TTT-GTC-3'; reverse primer (starting at bp 1341, Fig. 1), 5'-GAT-CCA-AGG-TTA-GGA-CTA-CAT-TTT-GGC-3'. PCR was performed essentially as described above, with the exception that $4 \mu \text{Ci of} \left[\alpha^{-32}\text{P}\right] \text{dATP} (3000 \text{ Ci/mmol}; 1 \text{ Ci} = 37 \text{ GBq}) \text{ was}$ included and cycling was performed at 94°C (45 sec), 60°C (2 min), and 72°C (2 min). The 31st cycle had an extension time of 4 min. The PCR products were extracted with phenol/ chloroform and precipitated with ethanol. The products were then resolved in a denaturing 6% polyacrylamide gel and visualized by autoradiography. Size was determined by using a sequencing "ladder" resolved in the same gel.

Expression of Putative Large Cytoplasmic Loop Domains in Escherichia coli. The DNA sequences of $\gamma 2L$ and $\gamma 2S$ encompassing the putative large cytoplasmic loop domain were amplified from 1 µg of plasmid DNA by PCR using oligonucleotide primers and conditions described immediately above. PCR products were digested with Nde I and HindIII, purified in 0.8% agarose gels, and ligated into Nde I/HindIIIdigested pRSET5a, a T7 polymerase bacterial expression vector (18, 19). For expression of protein, expression vectors were transformed into E. coli strain BL21(DE3) (Lys S). Bacteria were grown in LB medium containing ampicillin (20 $\mu g/ml$) to an OD₆₀₀ of 0.6, and then expression of recombinant protein was induced by addition of 1 mM isopropyl β -D-thiogalactoside. After 3 hr of induction, cells were harvested by centrifugation (1000 \times g, 10 min) and the pellet was homogenized (three times, 20 sec, setting 10, Ultra Turrax homogenizer) in 10 mM Tris·HCl/5 mM EDTA/0.1 mM phenylmethylsulfonyl fluoride, pH 7.5. Insoluble material, containing the recombinant proteins, was recovered by centrifugation (20,000 \times g, 15 min) and washed twice further by repeated homogenization and centrifugation. Recombinant y2L and y2S proteins were further purified by preparative SDS/15% PAGE and recovered by electroelution. Proteins were analyzed by SDS/15% PAGE and staining with Coomassie blue, and the protein sequence was confirmed by N-terminal amino acid analysis.

PKC Phosphorylation. For phosphorylation by PKC, recombinant proteins, either as crude, insoluble material or as protein purified by preparative SDS/PAGE, and synthetic peptide (Pro-Leu-Leu-Arg-Met-Phe-Ser-Phe-Lys-Ala, synthesized by Peninsula Laboratories) were incubated at 30°C for 4 min with 1 mM [γ -³²P]ATP (30 Ci/mmol), PKC (containing α , β 1, and γ isoforms, gift of Peter Parker, Ludwig Institute, London) at 1 unit/ml, 0.7 mM CaCl₂, 0.125 mM MgCl₂, and 50 mM Hepes (pH 7.5) in the presence or absence of lipids (phosphatidylserine, 125 mg/ml; phorbol 12-

myristate 13-acetate, 1.25 μ g/ml). ³²P incorporation was measured by binding of protein to P81 ion-exchange paper (Whatman), washing three times for 10 min with 30% (vol/vol) acetic acid, and counting of Cerenkov radiation.

RESULTS

Isolation of cDNAs Encoding Two Forms of Bovine γ2 Subunit. In preliminary studies, oligonucleotide primers derived from the human γ 2 sequence (7) flanking the large putative cytoplasmic loop domain of the y2 subunit (Leu³¹⁷– Met⁴⁰²) were used to isolate cDNAs from bovine brain mRNA by PCR. PCR products were subcloned, and when one of the subclones was sequenced the deduced amino acid sequence was found to be identical to the human γ 2 sequence except for an insertion of 8 amino acids (Leu-Leu-Arg-Met-Phe-Ser-Phe-Lys) between Pro³³⁷ and Ala³³⁸ (data not shown). Full-length cDNAs encoding the bovine γ 2 subunit were then isolated by using oligonucleotide primers derived again from the published human $\gamma 2$ sequence, but flanking the start and stop codons (see Materials and Methods). Isolated y2 cDNA clones were initially characterized by sequencing the region containing the additional 8 amino acids.

Five out of 14 cDNA clones contained the additional sequence. Two clones, one that had the insertion (γ 2L) and one that did not (γ 2S), were completely sequenced. Not including the 8-amino acid insertion, the two cDNAs were identical apart from base 687 ($G \rightarrow A$, Gly \rightarrow Ser in γ 2L) and base 897 ($C \rightarrow T$, Ser \rightarrow Phe in γ 2L) (Fig. 1). These two base changes may represent polymorphism or, more likely, errors incorporated in the PCR. Bovine γ 2S has 98.5% amino acid sequence identity with human γ 2 (7). It thus contains the motifs of the ligand-gated ion-channel gene family, including four putative transmembrane regions and a large putative cytoplasmic loop domain between the third and fourth transmembrane regions, where the 8-amino acid insert is located. As discussed in more detail below, this insert contains a PKC consensus phosphorylation site.

The 8-Amino Acid Insertion Is Encoded by a Separate Exon. To characterize further the basis of the 8-amino acid insertion, a human genomic library was screened with a cDNA probe derived from the sequence encompassing Leu 317 -Met 402 of γ 2L. A clone containing a 14-kilobase (kb) insert was isolated and a 6.5-kb Xba I fragment, which hybridized to an oligonucleotide probe just 5' to the 24-bp insert, and a 4.8-kb EcoRI-Xba I fragment, which hybridized to an oligonucleotide probe just 3' to the 24-bp insert, were subcloned. By using sequencing primers located around and within the large putative cytoplasmic loop domain, the intron/exon organization of this part of the gene was determined (Fig. 2). The 24-bp insertion, which was identical to the corresponding bovine sequence, was found to exist as a separate exon.

The base sequence around the downstream intron/exon boundaries corresponds well to consensus donor-acceptor splice sequences (20). This correspondence was less obvious for the upstream donor-acceptor splice sequences, suggesting that splicing at this site involves a different mechanism, which could perhaps be differentially regulated. No other introns were found in the genomic sequence corresponding to Leu³¹⁷-Met⁴⁰². These data strongly suggest that the two forms of γ 2 subunit arise by alternative splicing of RNA derived from a single gene leading to the inclusion, or omission, of the 24-bp sequence in the mature mRNA.

Both γ 2S and γ 2L mRNA Are Expressed in Nervous Tissue. PCR using oligonucleotide primers flanking the large putative cytoplasmic loop of the γ 2 subunit was used to examine the expression of γ 2S and γ 2L mRNA. Two products were visualized, 314 bp (corresponding to γ 2L) and 290 bp (corresponding to γ 2S), in bovine brain and also in rat and human brain (Fig. 3). Previous *in situ* hybridization studies using an

FIG. 1. Nucleotide and deduced amino acid sequence of bovine GABA_A receptor $\gamma 2$ cDNA clone. The nucleotide sequence is numbered at top right of each line, and the amino acid sequence, using the numbering for the human $\gamma 2$ sequence (7), is numbered to the left of each line. Putative transmembrane regions are underlined. The 24-bp/8-amino acid insert of $\gamma 2L$ is included as a separate line. The consensus PKC phosphorylation site is indicated (\bullet).

oligonucleotide probe that would have detected both $\gamma 2S$ and $\gamma 2L$ demonstrated that the $\gamma 2$ subunit is relatively ubiquitous in its distribution in the brain (7, 8). Here we have confirmed expression of $\gamma 2$ in the cortex, cerebellum, striatum, and hippocampus. Further, it appears that $\gamma 2S$ and $\gamma 2L$ may vary considerably in their relative abundance in different brain

regions, suggesting that their expression is differentially regulated.

The 8-Amino Acid Insert of γ2L Contains a PKC Phosphorylation Site. Analysis of the inserted 8-amino acid sequence indicated that it contained a PKC consensus phosphorylation site (Ser-Xaa-Lys) (21). Additionally, the presence of an

```
337 338 ..AsnPro LeuLeuArgMetPheSerPheLys AlaPro...AACCCTgtatgta...cccaaagCTTCTTCGGATGTTTTCCTTCAAGgtataat....gtcccagGCCCCT..
```

Fig. 2. Intron/exon arrangement of the human γ 2 gene around the 24-bp insertion sequence. The exon base sequence is shown in uppercase, and the intron base sequence in lowercase.

Fig. 3. Isoforms of GABA_A receptor $\gamma 2$ subunit are expressed in nervous tissue. Electrophoresis and autoradiography were used to detect 32 P-labeled PCR products from RNA, synthesized using oligonucleotide primers flanking the putative large cytoplasmic loop of the $\gamma 2$ subunit. The 314-bp product corresponds to $\gamma 2$ L, and the 290-bp product corresponds to $\gamma 2$ S.

arginine three residues N-terminal to the serine would probably serve to enhance the $V_{\rm max}$ and $K_{\rm m}$ of phosphorylation of the serine residue (21). The only other GABA_A receptor subunits reported to contain a PKC consensus phosphorylation site are $\alpha 5$ and $\alpha 6$ (12, 13). The location of the 8-amino acid insert in the large putative cytoplasmic loop domain, where phosphorylation sites are known to exist in other members of the ligand-gated ion-channel gene superfamily (22), suggested that this sequence may be a bona fide PKC phosphorylation site. To test this possibility, we investigated whether PKC could phosphorylate (i) the synthetic peptide Pro-Leu-Leu-Arg-Met-Phe-Ser-Phe-Lys-Ala, (ii) the bacterially expressed fragment Leu³¹⁷–Met⁴⁰² of $\gamma 2$ S, and (iii) the bacterially expressed fragment Leu³¹⁷–Met⁴⁰² of $\gamma 2$ S. Fig. 4A

shows SDS/PAGE and protein stain of the bacterially expressed fragments. The large putative cytoplasmic loop proteins of γ 2L and γ 2S are the predominant polypeptides in the insoluble material prepared from bacterial lysates. The predicted molecular weights of 12,850 and 11,980 are in good agreement with the apparent molecular weights of 15,500 and 14,500 (γ 2L and γ 2S, respectively). The recombinant proteins were also further purified to homogeneity by preparative SDS/PAGE and electroelution (data not shown). Fig. 4B shows that PKC phosphorylates, in a phospholipiddependent manner, Leu³¹⁷-Met⁴⁰² of γ 2L, but not Leu³¹⁷-Met⁴⁰² of γ 2S, both as "crude" insoluble material and as protein purified by preparative electrophoresis. The synthetic peptide was also phosphorylated by PKC in a phospholipid-dependent manner. Thus the 8-amino acid insert of y2L contains a PKC phosphorylation site.

DISCUSSION

Pharmacological studies suggested the existence of three main classes of GABA_A receptor (2, 3, 23), BZ1, BZ2, and a third class of receptor that is insensitive to most "classical" benzodiazepines but has high affinity for the "alcohol antagonist" Ro15-4513. cDNA cloning of GABA_A receptor subunits has demonstrated the existence of a gene family of even greater diversity and heterogeneity (4–13). Here we demonstrate a further level of GABA_A receptor diversity: alternative forms of the γ2 subunit created by RNA splicing.

Alternative RNA splicing as a mechanism for creating diversity has been reported for other receptor systems. Recent studies have demonstrated that two forms of D₂ dopamine receptor exist as a result of alternative RNA splicing from a single gene (24–27). The physiological role of the two forms, which differ by a 29-amino acid insertion in the third cytoplasmic loop, has yet to be determined. Similarly, Beeson *et al.* (28) have reported that RNA splicing results in

Fig. 4. Phosphorylation by PKC of the putative large cytoplasmic loop domain of $\gamma 2L$ but not $\gamma 2S$. (A) SDS/PAGE and protein stain of the insoluble material prepared from bacteria expressing the putative cytoplasmic loop domains of $\gamma 2S$ and $\gamma 2L$. Arrows at left indicate the apparent molecular weights ($M_r \times 10^{-3}$) of marker proteins resolved in the same gel. Arrows to the right of the lanes indicate the protein bands of $\gamma 2L$ (upper arrow) and $\gamma 2S$ (lower arrow) cytoplasmic loop proteins. (B) Phosphorylation by PKC of the bacterially expressed putative cytoplasmic domains (both as a crude bacterial cell pellet and as protein purified by preparative SDS/PAGE) and the synthetic peptide (Pro-Leu-Leu-Arg-Met-Phe-Ser-Phe-Lys-Ala) encompassing the 8-amino acid insert of $\gamma 2L$. Incorporation of ^{32}P is expressed as cpm/10 μg of protein and is shown as the mean \pm SD of triplicate incubations. In the absence of PKC, there was no incorporation of ^{32}P (data not shown). PS, phosphatidylserine; PMA; phorbol 12-myristate 13-acetate.

expression of two forms of muscle nicotinic acetylcholine receptor α subunit that differ by the presence or absence of a 25-amino acid insertion at amino acid 58 of the polypeptide. Again, the function of this insertion remains unknown.

Our data suggest that isoforms of GABAA receptors exist that differ in the presence or absence of a PKC phosphorylation site on the γ 2 subunit. Further studies are needed to determine which other subunits are associated with $\gamma 2S/\gamma 2L$ in vivo to form a native receptor macromolecule, whether the PKC site of γ 2L can be phosphorylated in the native receptor, and what effect this has upon receptor function/ pharmacology. It is known that GABAA receptors can be phosphorylated by PKC and that activators of PKC significantly decrease GABA_A receptor function (29–31). Additionally, there is a precedent from other receptor systems for this possibility. For instance, nicotinic acetylcholine receptors of Torpedo electric organ, which are structurally homologous to GABA_A receptors (32), can be phosphorylated by PKC at sites located in the large putative cytoplasmic loop domain of the δ subunit. This PKC phosphorylation site is conserved in the δ subunit of muscle nicotinic acetylcholine receptor (33), and activation of PKC in cultured muscle cells results in a decreased sensitivity to acetylcholine and increased rate of receptor desensitization (34). Activation of receptor systems (e.g., some muscarinic, domaminergic, and serotininergic systems) coupled through the phosphatidylinositol secondmessenger system leads to the generation of 1,2-diacylglycerol, which activates PKC. Thus it is possible to speculate that PKC-mediated phosphorylation of GABA_A receptors, and subsequent modulation of their function, may allow interaction and cross-talk between neurotransmitter pathways. Interestingly, the different subspecies of PKC have a discrete cellular distribution in the rat cerebral neocortex; 80% of the β 1 type has been shown to be localized adjacent to the plasma membrane of GABAergic neurons (35). It will be important to map the distribution of the $\gamma 2L$ subunit. Additionally, since the γ 2 subunit is required for binding of benzodiazepine drugs to GABAA receptors (7), it may be important to determine whether PKC phosphorylation of y2L-containing GABA_A receptors (resulting perhaps in changes in receptor function) has any relationship to the mechanisms underlying the tolerance and dependence that develop in response to long-term administration of benzodiazepine anxiolytic drugs.

We thank Dr. Peter Parker (Ludwig Institute, London) for kind gift of PKC and for helpful discussions. We thank Dr. M. Sardana (Merck Sharp and Dohme, West Point, PA) for protein sequencing.

- Olsen, R. W. & Venter, J. C., eds. (1986) Benzodiazepine/ GABA Receptors and Chloride Channels: Structural and Functional Properties (Liss, NY).
- Lippa, A. S., Garrett, K. M., Tabakoff, B., Beer, B., Wennogle, L. P. & Meyerson, L. R. (1985) *Brain Res. Bull.* 14, 189-195.
- Squires, R. F., Benson, D. I., Braestrup, C., Coupet, J., Klepner, C. A., Myres, V. & Beer, B. (1979) Pharmacol. Biochem. Behav. 10, 825-830.
- Schofield, P. R., Darlison, M. G., Fujita, N., Burt, D. R., Stephenson, F. A., Rodriguez, H., Rhee, L. M., Ramachandran, J., Reale, V., Glencorse, T. A., Seeburg, P. H. & Barnard, E. A. (1987) Nature (London) 328, 221-227.
- 5. Levitan, E. S., Schofield, P. R., Burt, D. R., Rhee, L. M., Wisden, W., Kohler, M., Fujita, N., Rodriguez, H. F.,

- Stephenson, A., Darlison, M. G., Barnard, E. A. & Seeburg, P. H. (1988) *Nature (London)* 335, 76-79.
- Ymer, S., Schofield, P. R., Draguhn, A., Werner, P., Kohler, M. & Seeburg, P. H. (1989) EMBO J. 8, 1665-1670.
- Pritchett, D. B., Sontheimer, H., Shivers, B. D., Ymer, S., Kettenmann, H., Schofield, P. R. & Seeburg, P. H. (1989) Nature (London) 338, 582-585.
- Shivers, B. D., Killisch, I., Sprengel, R., Sontheimer, H., Kohler, H., Schofield, P. R. & Seeburg, P. H. (1989) Neuron 3, 327-337.
- Ymer, S., Draguhn, A., Kohler, M., Schofield, P. R. & Seeburg, P. H. (1989) FEBS Lett. 258, 119-122.
- Krestchatisky, M., MacLennan, A. J., Chiang, M.-Y., Xu, W., Jackson, M. B., Brecha, N., Sternini, C., Olsen, R. W. & Tobin, A. J. (1989) Neuron 3, 745-753.
- Malherbe, P., Sigel, E., Baur, E., Persohn, E., Richards, J. G. & Mohler, J. (1990) FEBS Lett. 260, 261-265.
- Pritchett, D. B. & Seeburg, P. H. (1990) J. Neurochem. 54, 1802–1804.
- Luddens, H., Pritchett, D. B., Lohler, M., Killisch, I., Keinanen, K., Monyer, H., Sprengel, R. & Seeburg, P. H. (1990)
 Nature (London) 346, 648-651.
- Pritchett, D. B., Sontheimer, H., Gorman, C. M., Kettenmann, H. K., Seeburg, P. H. & Schofield, P. R. (1989) Science 242, 1306-1308.
- Pritchett, D. B., Luddens, H. & Seeburg, P. H. (1989) Science 245, 1389-1391.
- Berger, S. L. & Kimmel, A. R., eds. (1987) Methods Enzymol. 152, 33-556.
- Saiki, R. K., Gelfand, D. H., Stoffel, S., Scharf, S. J., Higuchi, R., Horn, G. T., Mullis, K. B. & Erlich, H. A. (1988) Science 239, 437-489.
- Diehl, R. E., Whiting, P., Potter, J., Gee, N., Ragan, C. I., Linemeyer, D., Schoepfer, R., Bennett, C. & Dixon, R. A. F. (1990) J. Biol. Chem. 265, 5946-5949.
- Rosenberg, A. H., Lack, B. N., Chui, D. S., Lin, S. W., Dunn, J. J. & Studier, F. W. (1987) Gene 56, 125-135.
- Shapiro, M. B. & Senopathy, P. (1987) Nucleic Acids Res. 15, 7155-7174.
- Woodgett, J. R., Gould, K. L. & Hunter, T. (1986) Eur. J. Biochem. 161, 177-184.
- Hemmings, H. C., Nairn, A. C., McGuiness, T. L., Huganir, R. L. & Greengard, P. (1989) FASEB J. 3, 1583-1592.
- 23. Harris, C. M. & Lal, H. (1988) Drug Dev. Res. 13, 187-203.
- Toso, R. D., Sommer, B., Ewert, M., Herb, A., Pritchett,
 D. B., Bach, A., Shivers, B. D. & Seeburg, P. H. (1989) EMBO
 J. 8, 4025-4034.
- Giros, B., Sokoloff, P., Martres, M.-P., Riou, J.-F., Emorine,
 L. J. & Schwartz J.-C. (1989) Nature (London) 342, 923-925.
- Monsma, F. J., Jr., McVittie, L. D., Gerfen, C. R., Mahan,
 L. C. & Sibley, D. R. (1989) Nature (London) 342, 926-928.
- Chio, C. L., Hess, G. F., Graham, R. S. & Huff, R. M. (1990) Nature (London) 343, 266-269.
- Beeson, D. A., Morris, A., Vincent, A. & Newsom-Davis, J. (1990) EMBO J. 9, 2101-2106.
- Sigel, E. & Baur, R. (1988) Proc. Natl. Acad. Sci. USA 85, 6192-6196.
- 30. Moran, O. & Dascal, N. (1989) Mol. Brain Res. 5, 193-202.
- Browning, M. D., Bureau, M., Dudek, E. M. & Olsen, R. W. (1990) Proc. Natl. Acad. Sci. USA 87, 1315-1318.
- Safran, A., Neumann, D. & Fuchs, S. (1987) J. Biol. Chem. 262, 10506–10511.
- Nef, P., Mauron, A., Stalder, R., Alliod, C. & Ballivet, M. (1984) Proc. Natl. Acad. Sci. USA 81, 7975-7979.
- Eusebi, F., Molinaro, M. & Zani, B. M. (1985) J. Cell Biol. 100, 1339–1342.
- Tsujino, T., Kose, A., Saito, N. & Tanaka, C. (1990) J. Neurosci. 10, 870-884.